I. Vegetables ### **Food Safety Tips** - 1. Always wash hands before beginning any food preparation. - 2. Always wash hands after handling any raw animal products, such as eggs. This is to prevent crosscontamination. - 3. Heat all cooked foods to recommended temperatures. - 4. Use a food thermometer to determine the temperatures of foods for serving. - 5. Hold all hot foods at a temperature of 140° F. | Beans Sw
Refried Beans I-13 | 1 D 1 1 | |--|--| | Broccoli Broccoli and Cauliflower Polonaise I-16 | Baked Sweet Potatoes and Apples I-8 Orange-Glazed Sweet Potatoes I-12 Gegetables, Mixed Stir-Fry Vegetables I-10 Vegetable Medley I-2 | # Mashed Potatoes (Fresh Potatoes) Vegetable Vegetables I-1 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|-----------|---------|--------------|---------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | *Fresh potatoes,
peeled, quartered | 2 lb 8 oz | | 5 lb | | | In a pot, boil potato quarters in water about 30 minutes or until tender. Drain. | | Margarine or butterSaltWhite pepperLowfat mayonnaise | 4 oz | 1/4 cup | 4 oz
8 oz | 1/2 cup | | 2. In a mixing bowl, use the whip attachment on medium speed to combine hot potatoes, hot milk, margarine or butter, salt, pepper, and mayonnaise (optional). Mix for 3 minutes. Scrape the sides of the bowl and mix on high speed for 1 minute, until smooth. | ^{*}See Marketing Guide. (over) #### Mashed Potatoes (Fresh Potatoes) (continued, page 2 of 2) SERVING: 1/4 cup ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of vegetable **YIELD:** 25 servings: 2 lb 15 oz 50 servings: 5 lb 14 oz **VOLUME:** 25 servings: 1 qt 3 cups 50 servings: 3 qt 2 cups **Special Tip:** For a special occasion, use red potatoes and leave skins on half of the potatoes. Mash as directed. ### **Variation:** ### a. Potatoes with Vegetables **25 servings:** After Step 2, place 2 lb frozen mixed vegetables in a lightly greased half-steamtable pan (12° x 10° x $2^{1/2}$). Spread mashed potatoes over vegetables. Bake uncovered in a 325° F conventional oven for 30 minutes or in a 350° F convection oven for 30 minutes. **50 servings:** After Step 2, place 4 lb of frozen mixed vegetables in a lightly greased steamtable pan (12° x 20° x $2^{1/2}$). Spread mashed potatoes over vegetables. Bake uncovered in a 325° F conventional oven for 30 minutes or in a 350° F convection oven for 30 minutes. #### **Nutrients Per Serving** | Calories | 55 | Saturated Fat .4 g Ire | | Iron | .3 mg | |--------------|-------|------------------------|--------------|------------|----------| | Protein | 1 g | Cholesterol | 0 mg Calcium | | 13 mg | | Carbohydrate | 9 g | Vitamin A | 27 RE/90 IU | Sodium | 214 mg | | Total Fat | 2.0 g | Vitamin C | 7 mg | Dietary Fi | iber 1 g | | Food as Purchased | as Purchased For 25-
Serving
Recipe | | For
Serving
Recipe | | |-------------------|---|-----------|--------------------------|--| | Potatoes | 3 lb 2 oz | 6 lb 4 oz | | | # Vegetable Medley Vegetable Vegetables I-2 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|--------------------|---|--------------------------------|--|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | 1 lb 10 oz
8 oz | 1 qt 1 ¹ / ₂ cups
2 cups | 3 lb 4 oz
1 lb
2 lb 4 oz | 1 qt | | Heat oil in a pot. Add the carrots, green beans, and corn. Simmer, covered, for 20 minutes. Remove from heat. Drain liquid and reserve. | | Vegetable or chicken stock Vegetable liquid, reserved Salt Sugar Garlic powder | | 3 ¹ / ₄ cups
¹ / ₃ cup
2 tsp
2 Tbsp
¹ / ₄ tsp | | 1 qt 2 ¹ / ₂ cups
² / ₃ cup | | 4. Bring vegetable or chicken stock to a boil. Reduce heat to medium and add reserved vegetable liquid, salt, sugar, and garlic powder. | | Cornstarch
Water, cold | | ¹ / ₂ cup
¹ / ₂ cup | | 1 cup
1 cup | | 5. Dissolve cornstarch in cold water. Add to hot liquids and simmer, stirring continuously until thickened, about 5 minutes.6. Pour sauce over vegetables and toss to coat. | ^{*}See Marketing Guide. (over) ### Vegetable Medley (continued, page 2 of 2) SERVING: ^{1/2}/_{3/8} cup (No. 8 scoop) provides ^{3/8} cup of vegetable YIELD: 25 servings: 4 lb 15 oz 50 servings: 9 lb 14 oz **Special Tip:** A combination of frozen peas, onions, broccoli, or frozen mixed vegetables may also be used. #### **Nutrients Per Serving** | Calories | 59 | Saturated Fa | nt .2 g | Iron | .3 | mg | |--------------|-------|--------------|----------------|------------|------|-----| | Protein | 1 g | Cholesterol | 0 mg | Calcium | 15 | mg | | Carbohydrate | 11 g | Vitamin A | 713 RE/7118 IU | Sodium | 391 | mg | | Total Fat | 1.5 g | Vitamin C | 4 mg | Dietary Fi | iber | 2 g | | For 25- | | For 50- | For | | |---------------------------|-----------|------------|---------|--| | Food as Purchased Serving | | Serving | Serving | | | Recipe | | Recipe | Recipe | | | Carrots | 2 lb 5 oz | 4 lb 10 oz | | | ## Sesame Broccoli Vegetable Vegetables I-3 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |------------------------|--------|--------------------------------------|--------|--------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Chicken stock | | 1½ cups
½ tsp
2 Tbsp
2 Tbsp | | 3 cups | | In a pot, bring chicken stock,
ginger, sugar, and soy sauce to a
boil. Reduce heat and simmer for
5 minutes. | | Cornstarch Water, cold | | 1 Tbsp 1 tsp
2 Tbsp
2 Tbsp | | 2 Tbsp 2 tsp 1/4 cup 1/4 cup | | Dissolve cornstarch in cold water. Add to stock and cook for 3 minutes, stirring occasionally until slightly thickened. Remove sauce from heat and slowly whisk in sesame oil. | | OR | | | | 2 gal2 | | 4. Place broccoli in a steamtable pan (12" x 20" x 2¹/₂"). 5. To Steam: Compartment Steamer 5 minutes To Boil: Place in boiling water for 5 minutes. Drain. 6. Pour sauce over broccoli and stir to coat. | ^{*}See Marketing Guide. (over) ### Sesame Broccoli (continued, page 2 of 2) #### ¹/₄ cup provides ¹/₄ cup of vegetable **SERVING:** YIELD: 25 servings: 2 lb 12 oz 50 servings: 5 lb 8 oz **Special Tip:** Other vegetables, such as green beans and onions, peas and carrots, or frozen mixed vegetables, may be used in place of broccoli. #### **Nutrients Per Serving** | Calories | 28 | Saturated Fat | .2 g | Iron | .4 | mg | |--------------|-------|---------------|--------------|------------|------|-----| | Protein | 1 g | Cholesterol | 0 mg Calcium | | | | | Carbohydrate | 4 g | Vitamin A | 57 RE/567 IU | Sodium | 142 | mg | | Total Fat | 1.3 g | Vitamin C | 31 mg | Dietary Fi | iber | 1 g | | For 25- | | For 50- | For | |---------------------------|------------|-----------|---------| | Food as Purchased Serving | | Serving | Serving | | Recipe | | Recipe | Recipe | | Broccoli | 2 lb 10 oz | 5 lb 4 oz | | # **Potato Patties** Meat Alternate • Vegetable Vegetables I-4 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------|---|------------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Dehydrated potato flakes
Baking powder | 15 oz | 1 qt 2 cups
1 Tbsp | 1 lb 14 oz | 3 qt
2 Tbsp | | In a bowl, combine potato flakes and baking powder. Set aside. | | Boiling water
Dried parsley flakes
Salt | | 1 qt 1 ¹ / ₄ cups 1/ ₄ cup 2 Tbsp 2 tsp | | 2 qt 2 ¹ / ₂ cups
³ / ₄ cup
1 Tbsp 1 tsp | | 2. In a mixing bowl, use the paddle attachment on low speed to combine boiling water, parsley, and salt for 10 seconds. Slowly mix in potato flakes until liquid is absorbed. | | Fresh large eggs | | 3 each | | 6 each | •••••• | 3. Slowly add eggs and cheese. Mix on medium speed for 1 minute until | | Frozen whole eggs, thawed | 6 oz | ³ / ₄ cup | 12 oz | 1 ¹ / ₂ cups | ••••• | smooth. 4. Using a No. 16 scoop (2 oz), portion | | Monterey Jack cheese,
shredded | 11 oz | 2 ³ / ₄ cups
| 1 lb 6 oz | 1 qt 1½ cups | | 12 or 13 patties (3 x 4) onto lightly greased half-sheet pans (18" x 13" x 1"). Flatten cakes slightly and spray with vegetable spray to aid in the browning process. 5. To Bake: Conventional Oven 375°F, 20 minutes Convection Oven 350°F, 10 to 15 minutes Bake until golden brown and crispy. | (over) ### Potato Patties (continued, page 2 of 2) SERVING: 1 patty provides the equivalent of ½ oz of cooked lean meat and ½ cup of vegetable YIELD: 25 servings: 4 lb 1 oz 50 servings: 8 lb 2 oz ### **Nutrients Per Serving** | Calories | 118 | Saturated Fat | 2.6 g | Iron | .8 | mg | |--------------|-------|---------------|--------------|------------|------|-----| | Protein | 5 g | Cholesterol | 40 mg | Calcium | 139 | mg | | Carbohydrate | 14 g | Vitamin A | 44 RE/235 IU | Sodium | 341 | mg | | Total Fat | 4.5 g | Vitamin C | 15 mg | Dietary Fi | iber | 1 g | # **Oven Fries** Vegetable Vegetables I-5 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------|---------------------------------|--------|---------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Medium baking potatoes
Vegetable oil | 5 lb | ¹ / ₂ cup | 10 lb | 1 cup | | Wash potatoes. Cut each potato in quarters. Cover with cold water to retard discoloring. Before baking, drain and pat with a clean, dry cloth. In a bowl, toss 2 lb 8 oz potatoes with ½ cup oil. Spread evenly on baker's paper on a half-sheet pan (18" x 13" x 1"). | | Black pepperPaprika | | ¹ / ₂ tsp | | 1 tsp | | 3. In a bowl, combine pepper, salt, and paprika. 4. Sprinkle 1½ tsp of this seasoning mix over each pan of potatoes. 5. To Bake: Conventional Oven 500°F, 25 to 28 minutes Convection Oven 450°F, 20 to 23 minutes Turn after 15 minutes for even cooking. Bake until brown and tender. | | Parmesan cheese, grated | | 2 Tbsp | | ¹ / ₄ cup | | 6. Sprinkle 1 Tbsp Parmesan over each tray of potatoes. Return to oven for 1 minute. | ### Oven Fries (continued, page 2 of 2) SERVING: 2 pieces provide 3/8 cup of vegetable YIELD: 25 servings: 4 lb 3 oz 50 servings: 8 lb 6 oz **Special Tip:** Other root vegetables, such as turnips, parsnips, and sweet potatoes may also be oven-fried. ### **Nutrients Per Serving** | Calories | 224 | Saturated Fat | .9 g | Iron | 6.4 | mg | |--------------|-------|---------------|------------|------------|------|-----| | Protein | 4 g | Cholesterol | 1 mg | Calcium | 47 | mg | | Carbohydrate | 42 g | Vitamin A | 5 RE/36 IU | Sodium | 226 | mg | | Total Fat | 4.8 g | Vitamin C | 10 mg | Dietary Fi | iber | 4 g | ## Potato Pancakes Meat Alternate • Vegetable Vegetables I-6 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|-----------|---|------------|------------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Fresh large eggs
OR | | 7 each | | 14 each | | In a bowl, beat eggs and egg whites until foamy. | | Frozen whole eggs, thawed | 14 oz | 1 ³ / ₄ cups | 1 lb 12 oz | 31/2 cups | | y. | | Fresh large egg whites | | 9 each | | 18 each | | | | Frozen egg whites, thawed | 11 oz | 1 ¹ / ₄ cups 2 Tbsp | 1 lb 6 oz | 2 ³ / ₄ cups | ••••• | | | *Onion, grated
OR | 12 oz | 1½ cups | 1 lb 8 oz | 3 cups | | 2. Add onions, flour, baking powder, | | Dehydrated onion flakes | | ¹ / ₄ cup 2 Tbsp | •••••• | ³ / ₄ cup | •••••• | pepper, garlic powder, lemon juice,
and salt to beaten eggs. Whisk to
combine. | | All-purpose flour | ••••• | ¹ / ₂ cup | 6 oz | 1 cup | ••••• | | | Baking powder | | ³ / ₄ tsp | ••••• | 1 ¹ / ₂ tsp | | | | Black pepper | | ³ / ₄ tsp | | 1½ tsp | ••••• | | | Garlic powder | | ³ / ₄ tsp | ••••• | 1 ¹ / ₂ tsp | | | | Lemon juice | | 1 Tbsp 1 tsp | ••••• | 2 Tbsp 2 tsp | ••••• | | | Salt | ••••• | 2 tsp | ••••• | 1 Tbsp 1 tsp | ••••• | | | Frozen, hash brown potatoes,
thawed | 3 lb 4 oz | 2 qt 2 cups | 6 lb 8 oz | 1 gal 1 qt | | Add potatoes and stir gently until they are coated with the egg mixture. | ^{*}See Marketing Guide. (over) ### Potato Pancakes (continued, page 2 of 2) SERVING: 1 piece provides the equivalent of 1 oz of cooked lean meat and 1/4 cup of vegetable **YIELD:** 25 servings: 5 lb 2 oz 50 servings: 10 lb 4 oz | Ingredients | 25 Sei | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 4. Spread 3 qt (5 lb 13 oz) of the potato-egg mixture evenly onto each lightly greased half-sheet pan (18" x 13" x 1"). To Bake: Conventional Oven 375°F, 45 minutes Convection Oven 350°F, 35 minutes Bake until lightly browned and crispy. 5. Cut each pan into 25 pieces (5 x 5). | **Special Tip:** These pancakes may be served with Maple Applesauce Topping (C-1). #### **Nutrients Per Serving** | Calories | 177 | Saturated Fat | 3.2 g | Iron | 1.3 | mg | |--------------|-------|---------------|-----------------------|------------|------|-----| | Protein | 6 g | Cholesterol | 67 mg | Calcium | 29 | mg | | Carbohydrate | 21 g | Vitamin A | 30 RE/101 IU Sodium 2 | | 262 | mg | | Total Fat | 8.4 g | Vitamin C | 5 mg | Dietary Fi | iber | 2 g | | Food as Purchased | For 25- | For 50- | For | |-------------------|---------|------------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | Onions | 14 oz | 1 lb 12 oz | | # **Broccoli Souffle** Vegetable Vegetables I-7 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|--------------|---------------------------------|---------------|---|----------|---| | ingituitits | Weight | Measure | Weight | Measure | Servings | Directions | | Margarine or butter
All-purpose flour
Salt | 6 oz
4 oz | ³ / ₄ cup | 12 oz
8 oz | 1½ cups
2 cups
1 Tbsp 1 tsp | | 1. Melt margarine in a saucepan. Add flour and salt and stir until smooth. Cook over low heat for 3 minutes. Do not brown. | | Lowfat milk, hot
Egg yolks | 6 oz | 1 qt
8 each |
12 oz | 2 qt
16 each | | 2. Using a wire whip, slowly add milk to flour mixture. Cook until thickened and smooth, about 10 minutes.3. Beat egg yolks until blended, using a whip. Slowly add eggs to white sauce, whisking to blend. | | *Fresh broccoli, chopped OR Frozen chopped broccoli | 2 lb | 3 qt 2 cups | | 1 gal 3 qt | | 4. Cook fresh broccoli: To Simmer: Place broccoli in boiling water. After water boils again, reduce heat to simmer and cook for 10 to 20 minutes. To Steam: Place broccoli in steamtable pan (12" x 20" x 2¹/₂"). Cook in compartment steamer for 10 minutes. 5. Set aside to cool. | | Onions, grated
Bread crumbs, soft
Lemon juice | 4 oz | 2 Tbsp | 8 oz | ¹ / ₄ cup
2 cups
2 Tbsp | | 6. Add cooled broccoli (or thawed, drained, frozen broccoli), onions, bread crumbs, and lemon juice to white sauce. | *See Marketing Guide. (over) ### Broccoli Souffle (continued, page 2 of 2) SERVING: 1 piece provides 1/8 cup of vegetable YIELD: 25 servings: 5 lb 10 oz 50 servings: 11 lb 4 oz | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|-----------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Egg whites | 12 oz | 12 each | 1 lb 8 oz | 24 each | | 7. Beat egg whites until stiff, but not dry. Fold egg whites into the white sauce. 8. Place 3 qt 3 cups (6 lb) mixture into each lightly sprayed steamtable pan (12" x 20" x 2½"). 9. To Bake: Conventional Oven 325°F, 30 minutes Convection Oven 350°F, 20 minutes Bake until eggs are completely cooked and knife inserted in center comes out clean. Allow to cool for 10 minutes. Cut each pan into 25 pieces (5 x 5). | **Special Tip:** For variety, souffles may be made with other vegetables, such as spinach, mushrooms, or zucchini. #### **Nutrients Per Serving** | Calories | 135 | Saturated Fa | at 2.1 g | Iron | .9
mg | |--------------|-------|--------------|----------------|-----------|----------| | Protein | | | | Calcium | | | Carbohydrate | 10 g | Vitamin A | 202 RE/1150 IU | Sodium | 422 mg | | Total Fat | 8.3 g | Vitamin C | 18 mg | Dietary F | iber 1 g | | Food as Purchased | For 25-
Serving
Recipe | For 50-
Serving
Recipe | For
Serving
Recipe | |-------------------|------------------------------|------------------------------|--------------------------| | Onions | 1 oz | 2 oz | ••••• | | Broccoli | 2 lb 7 oz | 4 lb 14 oz | | # **Baked Sweet Potatoes and Apples** Vegetable • Fruit Vegetables I-8 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|------------|--|----------------------------------|---|----------|--| | Ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Canned sweet potatoes (cut),
drained | 1 lb 11 oz | 1 qt ½ cup | 3 lb 6 oz | 2 qt 1 cup | | 1. For 25 servings, place 1 lb 11 oz (1 qt ½ cup) sweet potatoes in a lightly greased half-steamtable pan (12" x 10" x 2½"). For 50 servings, place 3 lb 6 oz (2 qt 1 cup) sweet potatoes in a lightly greased steamtable pan (12" x 20" x 2½"). | | Canned apples (unsweetened, sliced) with juice | 1 lb 3 oz | 2 ¹ / ₄ cups 2 Tbsp | 2 lb 6 oz | 1 qt ³ / ₄ cup | | 2. For 25 servings, place 1 lb 3 oz (2¹/₄ cups 2 Tbsp) apples over the sweet potatoes. For 50 servings, place 2 lb 6 oz (1 qt ³/₄ cup) apples over the sweet potatoes. | | Brown sugar, packed
Ground cinnamon
Ground nutmeg (optional) | | ¹ / ₄ cup 2 Tbsp
¹ / ₂ tsp
¹ / ₂ tsp | 5 ¹ / ₂ oz | ³ / ₄ cup
1 tsp
1 tsp | | 3. Combine brown sugar, cinnamon, and nutmeg (optional). 4. Sprinkle ¹/₄ cup 2 Tbsp sugar mixture over the apples for 25 servings. Sprinkle ³/₄ cup sugar mixture over the apples for 50 servings. | | Butter or margarine Water | | 2 Tbsp 2 tsp 1/4 cup 2 Tbsp | | ¹ / ₃ cup | | 5. For 25 servings, dot mixture in pan with 2 Tbsp 2 tsp butter or margarine. For 50 servings, dot mixture in pan with 1/3 cup butter or margarine. 6. For 25 servings, add 1/4 cup 2 Tbsp water to pan. For 50 servings, add 3/4 cup water to pan. | ### Baked Sweet Potatoes and Apples (continued, page 2 of 2) SERVING: 1/4 cup provides 1/4 cup of vegetable and fruit **YIELD:** 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 7. To Bake: Conventional Oven 350°F, 25 to 30 minutes Convection Oven 300°F, 15 to 20 minutes 8. Portion ¹ / ₄ cup per serving. | ### **Nutrients Per Serving** | Calories | 66 | Saturated Fa | nt .8 g | Iron | .4 | mg | |--------------|-------|------------------|----------------|-------------|----|-----| | Protein | 1 g | Cholesterol 3 mg | | Calcium | 10 | mg | | Carbohydrate | 14 g | Vitamin A | 227 RE/2200 IU | Sodium | 26 | mg | | Total Fat | 1.4 g | Vitamin C | 3 mg | Dietary Fib | er | 1 g | # **Mashed Potatoes (Instant)** Vegetable Vegetables I-9 | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |--|--------------|------------|-------------------|--|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | USING POTATO FLAKES:
Boiling water | | 1 qt ½ cup | | 2 qt 1 cup | | Pour boiling water and warm, reconstituted, instant nonfat dry milk into a large bowl. | | Reconstituted, warm, instant nonfat dry milk Instant potato flakes Butter or margarine Salt | 8 oz | 3 Tbsp | 1 lb ½ oz
3 oz | ¹ / ₄ cup 2 Tbsp | | Add instant potato flakes, butter or margarine, and salt. Stir 30 seconds to moisten potatoes. Stir an additional 30 seconds to fluff. Avoid overmixing. (Using mixer is not recommended.) Serve. | | USING POTATO GRANULES:
Boiling water | | 3½ cups | | 1 qt 3 cups | | Pour boiling water and warm, reconstituted, instant nonfat dry milk into mixer bowl. | | Reconstituted, warm, instant nonfat dry milk Instant potato granules Butter or margarine Salt | 8 oz
3 oz | | 1 lb ½ oz
3 oz | | | Add instant potato granules, butter or margarine, and salt. Mix 30 seconds to moisten potatoes. Beat an additional 1 minute until fluffy. (Using mixer is recommended.) Serve. | (over) ### Mashed Potatoes (Instant) (continued, page 2 of 2) SERVING: ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of vegetable **YIELD:** 25 servings: $1\frac{1}{2}$ qt (approximately) 50 servings: 3 qt (approximately) **NOTE:** Since the starch content of potatoes can differ, you may need to adjust the quantity of liquid used. Increase or decrease as needed for a fluffy product. #### **Nutrients Per Serving** | Calories | 50 | Saturated Fat | .8 g | g Iron | | mg | |--------------|-------|---------------|-------------|------------|------|-----| | Protein | 1 g | Cholesterol | 4 mg | Calcium | 22 | mg | | Carbohydrate | 8 g | Vitamin A | 13 RE/52 IU | Sodium | 103 | mg | | Total Fat | 1.4 g | Vitamin C | 8 mg | Dietary Fi | iber | 0 g | # **Stir-Fry Vegetables** Vegetable Vegetables I-10 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|-----------|---------------------------------|-----------|---------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Assorted frozen and/or fresh vegetables | 3 lb 2 oz | | 6 lb 4 oz | | | Select a colorful assortment of four
or more vegetables from the three
vegetable lists. (Frozen vegetables | | Group A Broccoli | | | | | | may be mixed with fresh veg-
etables.) | | Carrots
Cauliflower | | | | | | Keep Group A vegetables separate | | Celery
Onions | | | | | | from Group B and optional veg-
etables, because they require | | Group B | | | | | | different cooking times in Step 4. | | Cabbage
Green beans | | | | | | Clean, slice, and cut vegetables into bite-size pieces. | | Green peas
Yellow summer squash | | | | | | | | Zucchini
Optional vegetables | | | | | | | | Bean sprouts | | | | | | | | Snow peas
Red or green peppers | | | | | | | | Pimentos | | | | | | | | Water chestnuts | | | | | | | | Water | | ¹ / ₄ cup | | ¹ / ₂ cup | | 2. Combine water, soy sauce, and | | Soy sauce | | 2 Tbsp 1 tsp | | ¹ / ₄ cup | | garlic powder. Set aside for Step 6. | | Carrie porraci | | 1 top | | 2 cop | ••••• | | #### Stir-Fry Vegetables (continued, page 2 of 2) SERVING: 1/4 cup provides 1/4 cup of vegetable YIELD: 25 servings: 1 qt 3½ cups (approximately) 50 servings: 3 qt 3 cups (approximately) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---------------|--------|---------------------------------|--------|---------------------------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Vegetable oil | | ¹ / ₄ cup | | ¹ / ₂ cup | | 3. Heat oil in a large, heavy skillet or pan. Add pepper to oil and stir. | | Black pepper | | ¹ / ₄ tsp | | ¹ / ₂ tsp | | Add vegetables in order of cooking time, as follows: Add Group A vegetables. Cook for 4 minutes. Add Group B vegetables and any optional vegetables. Stir mixture constantly over high heat for 1 minute. Add soy sauce mixture to vegetables. Stir quickly for a few seconds. Cover, reduce heat, and steam for 2 to 3 minutes. DO NOT OVER-COOK VEGETABLES. They will continue to cook on the steamtable. Pour into serving pans or bowls. (Portion ¹/4 cup per serving.) | #### **Nutrients Per Serving*** | Calories | 35 | Saturated Fa | at .3 g | Iron | .3 mg | |--------------|-------|--------------|----------------|-----------|----------| | Protein | | | | Calcium | | | Carbohydrate | 4 g | Vitamin A | 221 RE/2208 IU | Sodium | 107 mg | | Total Fat | 2.3 g | Vitamin C | 16 mg | Dietary F | iber 1 g | ^{*}Equal amounts of fresh broccoli, carrots, cabbage, green pepper, celery, onion, and canned bean sprouts are used in the nutrient calculation. # Corn Pudding Meat Alternate • Vegetable Vegetables I-11 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions |
--|------------------------|---------------------------------|-----------|---|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Reconstituted instant, nonfat dry milk All-purpose flour | 5½ oz | - | 11 oz | 2 cups | | In a mixer bowl, combine milk, flour, eggs, butter or margarine, sugar, pepper, and nutmeg (optional). Mix for 3 minutes on low | | Fresh large eggs, beaten
OR | | 7 each | | 13 each | ••••• | speed. | | Frozen whole eggs, thawed | 12 oz | ³ / ₄ cup | | | ••••• | | | Butter or margarine, melted Sugar Black or white pepper Ground nutmeg (optional) | | 1/4 cup | 4 oz | 1/2 cup | | | | Canned whole-kernel corn, drained Canned cream-style corn Dehydrated onions (optional) | 1 lb 2 oz
2 lb 1 oz | 3 cups | 4 lb 2 oz | 1 qt 2 cups
1 qt 3 ¹ / ₄ cups
¹ / ₃ cup | | Add whole-kernel corn, cream-style corn, and onions (optional). Mix for 2 minutes on low speed. For 25 servings, pour 4 lb 13 oz (2 qt 1 cup) into a lightly greased half-steamtable pan (12" x 10" x 21/2"). For 50 servings, pour 9 lb 9 oz (1 gal 2 cups) into a lightly greased steamtable pan (12" x 20" x 21/2"). | (over) ### Corn Pudding (continued, page 2 of 2) **SERVING:** 1 piece provides 1/4 large egg, 1/4 cup of vegetable, and the equivalent of 1/4 slice of bread YIELD: 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |-------------|--------|---------|--------|---------|----------|--| | Ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | 4. To Bake: Conventional Oven 375°F, 50 to 60 minutes Convection Oven 325°F, 30 to 40 minutes Bake until lightly browned. 5. For 25 servings, cut each pan 5 x 5 (25 pieces per pan). For 50 servings, cut each pan 5 x 10 (50 pieces per pan). | #### **Nutrients Per Serving** | Calories | 106 | Saturated Fat | 1.6 g | Iron | .8 | mg | |--------------|-------|---------------|--------------|-----------|------|-----| | Protein | 4 g | Cholesterol | 58 mg | Calcium | 22 | mg | | Carbohydrate | 16 g | Vitamin A | 48 RE/217 IU | Sodium | 211 | mg | | Total Fat | 3.5 g | Vitamin C | 3 mg | Dietary F | iber | 1 g | # Orange-Glazed Sweet Potatoes Vegetable Vegetables I-12 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|---------------------------------------|---|-----------|-------------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Canned sweet potatoes (cut), with light syrup | 4 lb 3 ¹ / ₂ oz | 1 qt 3 ¹ / ₂ cups | 8 lb 7 oz | 3 qt 3 cups | | Drain sweet potatoes, reserving liquid. For 25 servings, reserve ¹/₂ cup liquid. For 50 servings, reserve 1 cup liquid. Set liquid aside for Step 3. For 25 servings, place 2 lb 12¹/₂ oz (1 qt 3 cups) sweet potatoes into a half-steamtable pan (12" x 10" x 2¹/₂"). For 50 servings, place 5 lb 9 oz (3 qt 2 cups) sweet potatoes into a steamtable pan (12" x 20" x 2¹/₂"). | | Butter or margarine | | 1/4 cup | 4 oz | 1/2 cup | | For Glaze: Combine butter or margarine, brown sugar, undiluted orange juice concentrate, sweet potato liquid, nutmeg (optional), and cinnamon. Stir to blend. Bring to a boil. Remove from heat. Add raisins (optional). For 25 servings, pour over the sweet potatoes: 1¹/₄ cups 2 Tbsp glaze. For 50 servings, pour over the sweet potatoes: 2³/₄ cups glaze. To Bake: Conventional Oven 375°F, 20 to 30 minutes Convection Oven 325°F, 15 to 20 minutes For tion ¹/₄ cup per serving. | SERVING: ¹/₄ cup provides ¹/₄ cup of vegetable **YIELD:** 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan ### **Variation:** ### a. Orange-Glazed Carrots **25 servings:** Omit Step 1. In Step 2, omit sweet potatoes. Use 2 lb 11 oz (1 qt 3 cups) drained sliced carrots. In Step 3, omit sweet potato liquid. Use $^{1}/_{2}$ cup water mixed with 1 Tbsp cornstarch. Continue with Steps 4 through 6. **50 servings:** Omit Step 1. In Step 2, omit sweet potatoes. Use 5 lb 5 oz (3 qt 2 cups) drained sliced carrots. In Step 3, omit sweet potato liquid. Use 1 cup water mixed with 2 Tbsp cornstarch. Continue with Steps 4 through 6. #### **Nutrients Per Serving** | Calories | 89 | Saturated Fa | at 1.2 g | Iron | .6 | mg | |--------------|-------|--------------|----------------|-------------|----|-----| | Protein | | Cholesterol | | Calcium | | | | Carbohydrate | 17 g | Vitamin A | 380 RE/3696 IU | Sodium | 40 | mg | | Total Fat | 2.0 g | Vitamin C | 10 mg | Dietary Fib | er | 2 g | # **Refried Beans** Meat Alternate • Vegetable Vegetables I-13 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|----------------------------------|---|------------|------------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Canned pinto beans, drained, stock reserved | 3 lb 10 oz | 1 qt 3 ¹ / ₂ cups | 7 lb 3 oz | 1 No. 10 can
+ 3 cups | | 1. Place beans, chicken broth or bean stock, oil, and seasonings (optional) in mixer. Blend on medium speed | | *Cooked dry pinto beans, drained (see preparation note) | 2 lb 7 oz | 1 qt 2 ¹ / ₂ cups | 4 lb 13 oz | 3 qt 1 cup | | for 3 to 5 minutes until smooth or to desired consistency. 2. For 25 servings, pour 1 qt 3 cups | | Chicken broth or bean stock
Vegetable oil | | ¹ / ₂ cup | | 1 cup | | bean mixture into a lightly oiled half-steamtable pan (12" x 10" x $2^{1/2}$ "). For 50 servings, pour 3 qt 2 cups bean mixture into a | | Seasonings (optional): Chili powder | | 1 Tbsp | | 2 Tbsp | | lightly oiled steamtable pan (12" x 20" x 2 ¹ / ₂ "). 3. To Bake: Conventional Oven 350°F, 30 minutes Convection Oven 300°F, 20 minutes | | Cheddar cheese, shredded | 5 ¹ / ₂ oz | 1½ cups 2 Tbsp | 11 oz | 3 ¹ / ₄ cups | | 4. For 25 servings, sprinkle 5¹/₂ oz (1¹/₂ cups 2 Tbsp) cheese over each half-steamtable pan. For 50 servings, sprinkle 11 oz (3¹/₄ cups) cheese over each steamtable pan. 5. Portion with No. 16 scoop (¹/₄ cup). | *See Marketing Guide. (over) #### Refried Beans (continued, page 2 of 2) **SERVING:** ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of cooked dry beans YIELD: 25 servings: 1 half-steamtable pan 50 servings: 1 steamtable pan ## **Preparation Note:** **SOAKING BEANS** **Overnight method:** Add 1 qt 3 cups of water for each 1 lb of dry beans. Cover. Let stand overnight in refrigerator. **Quick-soak method:** Boil 1 qt 3 cups of cold water for each 1 lb of dry beans. Add beans and boil for 2 minutes. Remove from heat and allow to soak for 1 hour. #### **COOKING BEANS** Once the beans have been soaked, add $^{1}/_{2}$ tsp salt (optional) for each 1 lb of dry beans. Boil gently with lid tilted about 2 hours, until beans are tender. 1 lb dry beans = approximately $2^{1/2}$ cups dry beans 1 lb dry beans = $6^{1/4}$ cups cooked beans #### **Nutrients Per Serving** | Calories | 103 | Saturated Fat | 1.7 g | Iron | 1.3 | mg | |--------------|-------|---------------|-----------------|-----------|------|-----| | Protein | 6 g | Cholesterol | 7 mg | Calcium | 78 | mg | | Carbohydrate | 10 g | Vitamin A | 20 RE/68 IU | Sodium | 344 | mg | | Total Fat | 4.6 g | Vitamin C | $0~\mathrm{mg}$ | Dietary F | iber | 2 g | | Food as Purchased | For 25- | For 50- | For | | |-------------------|---------|-----------|---------|--| | | Serving | Serving | Serving | | | | Recipe | Recipe | Recipe | | | Pinto beans, dry | 1 lb | 2 lb ½ oz | •••••• | | # Scalloped Potatoes (Dry Slices) Vegetable Vegetables I-14 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---|----------------------------------|---|-----------|--|----------
---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Dehydrated sliced potatoes | 9 oz | 1 qt 1 ¹ / ₂ cups | 1 lb 2 oz | 2 qt 3 cups | | Rehydrate potatoes according to package instructions or cover potatoes with hot tap water. Let stand for 5 minutes. Drain well. For 25 servings, place 1 lb 5 oz (1½ qt) potatoes into a lightly greased half-steamtable pan (12" x 10" x 2½"). For 50 servings, use 1 steamtable pan. Set aside for Step 6. | | OR Dehydrated onions | 3 ¹ / ₂ oz | 3 Tbsp | | 1/4 cup 2 Tbsp 1 cup 2 Tbsp 1/4 cup | | 3. In a pot, melt butter or margarine.
Add onions and cook over medium
heat for 5 to 10 minutes.4. Blend in flour. Cook over medium
heat for 6 to 8 minutes, stirring
constantly until golden brown. | | Reconstituted instant, nonfat dry milk Salt Black or white pepper Dried parsley flakes (optional) | | 1½ qt
1½ tsp
3/8 tsp
2 Tbsp | | 3 qt
1 Tbsp
³ / ₄ tsp
¹ / ₄ cup | | 5. Slowly stir in milk, salt, pepper, and parsley flakes (optional). Blend well. Cook over medium heat, stirring frequently until slightly thickened, 10 to 15 minutes. 6. Pour 1½ qt liquid mixture over potatoes in each half-steamtable pan. Stir to combine. | *See Marketing Guide. (over) ### Scalloped Potatoes (continued, page 2 of 3) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|--------|---------|--------|---------|----------|--| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Butter or margarine, melted (optional) | 3 oz | 2 Tbsp | 2 oz | 1/4 cup | | 7. Optional Topping: Combine butter or margarine and bread crumbs. Mix to coat crumbs well. Sprinkle crumbs evenly over each pan, approximately 4 oz (3/4 cup) per half-steamtable pan for 25 servings; or 8 oz (1²/3 cups) per steamtable pan for 50 servings. 8. To Bake: Conventional Oven 350° F, 45 to 60 minutes Convection Oven 300°F, 35 to 45 minutes Bake until evenly golden brown on top. 9. Hold for 30 minutes on a steamtable (180°F to 190°F) to allow sufficient time for mixture to set up properly. | | | | | | | | 10. Portion with No. 16 scoop (1/4 cup). | SERVING: 1/4 cup provides 1/4 cup of vegetable YIELD: 25 servings: 1 steamtable pan 50 servings: 2 steamtable pans ### Variation: ### a. Scalloped Potatoes (Fresh Potatoes*) **25 servings:** Omit Step 1. In Step 2, use 2 lb $(1^{1}/_{2} \text{ qt})$ fresh potatoes, peeled and thinly sliced. Place in a steamtable pan. Continue with Steps 3 and 4. In Step 5, use 1 qt milk. In Step 6, pour 1 qt $^{1}/_{2}$ cup liquid mixture over potatoes in pan. Continue with Step 7. In Step 8, bake in a conventional oven, 350°F , 50 to 65 minutes; or in a convection oven, 300°F , 40 to 50 minutes. Continue with Steps 9 and 10. **50 servings:** Omit Step 1. In Step 2, use 4 lb 1 oz (3 qt) fresh potatoes, peeled and thinly sliced. Place 2 lb ($1^{1}/_{2}$ qt) potatoes into each steamtable pan. Continue with Steps 3 and 4. In Step 5, use $^{1}/_{2}$ gal milk. In Step 6, pour 1 qt $^{1}/_{2}$ cup liquid mixture over potatoes in pan. Continue with Step 7. In Step 8, bake in a conventional oven, 350°F, 50 to 65 minutes; or in a convection oven, 300°F, 40 to 50 minutes. Continue with Steps 9 and 10. #### **Nutrients Per Serving** | Calories | 78 | Saturated Fat | .9 g | Iron | .2 | mg | |--------------|-------|---------------|-------------|-----------|------|-----| | Protein | 3 g | Cholesterol | 4 mg | Calcium | 80 | mg | | Carbohydrate | 13 g | Vitamin A | 13 RE/54 IU | Sodium | 198 | mg | | Total Fat | 1.5 g | Vitamin C | 8 mg | Dietary F | iber | 1 g | #### Marketing Guide for Selected Items Scalloped Potatoes (Dry Slices) | Food as Purchased | For 25- | For 50- | For | |-------------------|---------|---------|---------| | | Serving | Serving | Serving | | | Recipe | Recipe | Recipe | | Mature onions | 4 oz | 8 oz | | #### Marketing Guide for Selected Items Scalloped Potatoes (Fresh Potatoes) | Food as Purchased | For 25-
Serving
Recipe | For 50-
Serving
Recipe | For
Serving
Recipe | |-------------------|------------------------------|------------------------------|--------------------------| | Mature onions | 4 oz | 8 oz | | | Potatoes | 2 lb 8 oz | 5 lb | | ^{*}See Marketing Guide. ## Mexicali Corn Vegetable Vegetables I-15 | Ingredients | 25 Se | rvings | 50 Se | ervings | For | Directions | |-------------------------------|-----------|--|----------------------------------|---------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Canned liquid pack, | | | | | | 1. Prepare corn: | | whole-kernel corn | 3 lb 5 oz | 1 qt 2 cups | 6 lb 10 oz | 1 No. 10 can | | - | | OR | 0.11.0 | 1 (0 | 4.11.0 | 2 (| | A. IF USING CANNED CORN: | | Frozen whole-kernel corn | 2 lb 2 oz | 1 qt 2 cups | 4 lb 3 oz | 3 qt | ••••• | To Microwave: Drain and discard approximately | | *Fresh green pepper, | | | | | | half of the liquid. Place corn with | | finely chopped | | ¹ / ₂ cup | 5 ¹ / ₄ oz | 1 cup | | remaining liquid, green pepper, | | | | | | | | and onions in a half-steamtable pan | | *Onions, chopped
OR | | ¹ / ₄ cup 2 Tbsp | 4 ¹ / ₂ oz | ³ / ₄ cup | ••••• | $(12" \times 10" \times 2^{1/2}")$ for 25 servings; | | Dehydrated onions | | 2 Tbsp | | ¹ / ₄ cup | | or in a steamtable pan (12" x 20" x $2^{1}/_{2}$ ") for 50 servings. Stir to com- | | Deliyurated officias | | 2 103p | | /4 cup | •••••• | bine. Heat, uncovered, until heated | | | | | | | | thoroughly (165°F). | | | | | | | | OR | | | | | | | | To Heat: | | | | | | | | Drain and discard half the liquid. Place corn with remaining liquid, | | | | | | | | green pepper, and onions in stock | | | | | | | | pot. Stir to combine. Heat, uncov- | | | | | | | | ered, for 5 to 10 minutes until | | | | | | | | heated thoroughly (165° F). Drain. | | | | | | | | Pour into serving pans. | *See Marketing Guide. (over) | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |---------------------------------------|--------|------------------------|--------|-----------------------------------|----------|---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | | | | | | | B. IF USING FROZEN CORN: To Microwave: Place corn, green pepper, and onions in a half-steamtable pan (12" x 10" x 2½") for 25 servings; or in a steamtable pan (12" x 20" x 2½") for 50 servings. Stir to combine. Heat, uncovered, until heated thoroughly (165° F). OR To Cook: Place corn, green peppers, and onions in a stock pot. For 25 servings, add 1 cup water. For 50 servings, add 2 cups water. Bring water to a boil. Reduce heat. Simmer, uncovered, for 5 to 10 minutes. Drain. Pour into serving pans. | | Pimentos, chopped Butter or margarine | | 2 Tbsp 2 tsp
2 Tbsp | | ¹ / ₃ cup | | 2. Add pimentos, butter or margarine, and seasonings. Stir lightly.3. Portion with No. 16 scoop (1/4 cup). | | Seasonings: Chili powder | | 1/2 tsp | | 1 ¹ / ₄ tsp | | | ### Mexicali Corn (continued, page 3 of 3) ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of vegetable **SERVING:** YIELD: 25 servings: 1 gal 2 qt 2 cups 50 servings: 3 gal 1 qt #### **Nutrients Per Serving** | Calories | 43 | Saturated Fat | .6 g | Iron | .4 | mg | |--------------|-------|---------------|--------------|-----------|------|-----| | Protein | 1 g | Cholesterol | 3 mg | Calcium | 4 | mg | | Carbohydrate | 8 g | Vitamin A | 24 RE/190 IU | Sodium | 139 | mg | | Total Fat | 1.4 g | Vitamin C | 7 mg | Dietary F | iber | 1 g | | Food as Purchased | For 25-
Serving
Recipe | For 50-
Serving
Recipe | For
Serving
Recipe | |-------------------|----------------------------------|----------------------------------|--------------------------| | Green peppers | 3 ¹ / ₂ oz | 6 ³ / ₄ oz | | | Mature onions | 2 ¹ / ₂ oz | 5 ¹ / ₄ oz | | ## **Broccoli and Cauliflower Polonaise** Vegetable Vegetables I-16 | Ingredients | 25 Se | rvings | 50 Se | rvings | For | Directions | |--|------------------------|---------------------------------|----------------------------------|---|----------
---| | ingredients | Weight | Measure | Weight | Measure | Servings | Directions | | Margarine or butter, melted
Lemon juice | 2 oz | ¹ / ₄ cup | 4 oz | ¹ / ₂ cup
2 Tbsp | | In a stock pot, heat margarine or
butter until browned. Turn off heat and add lemon juice. | | *Onions, ½" dice | | 1/4 cup | 2 ¹ / ₂ oz | 1/2 cup | | 3. To the butter-lemon (or margarine-lemon) mixture, add the fresh or rehydrated onions, basil, parsley, white pepper, onion salt, Parmesan cheese, and bread crumbs. Mix, then set aside. | | Frozen broccoli spears Frozen cauliflower | 1 lb 9 oz
1 lb 9 oz | | 3 lb 2 oz
3 lb 2 oz | | | 4. Place broccoli and cauliflower in separate half-steamtable pans (12" x 10" x 2¹/2"). Heat each pan in microwave until vegetables are tender. Drain water from pans. 5. In each half-steamtable pan, combine 1 lb 6 oz of cooked broccoli and 1 lb 6 oz of cooked cauliflower. 6. Sprinkle 1 cup of bread crumb mixture (from Step 3) over each pan of vegetables before serving. 7. Each half-steamtable pan serves 25. | ^{*}See Marketing Guide. ⁽over) ⁺Rehydrate onions in an equal amount of water. Do not drain. ### Broccoli and Cauliflower Polonaise (continued, page 2 of 2) SERVING: ¹/₄ cup (No. 16 scoop) provides ¹/₄ cup of vegetable YIELD: 25 servings: 6 lb 5½ oz 50 servings: 12 lb 11 oz #### **Nutrients Per Serving** | Calories | 48 | Saturated Fat | .6 g | Iron | .5 | mg | |--------------|-------|---------------|--------------|------------|-----|-----| | Protein | 2.5 g | Cholesterol | 1 mg | Calcium | 41 | mg | | Carbohydrate | 5 g | Vitamin A | 62 RE/463 IU | Sodium | 108 | mg | | Total Fat | 2.5 g | Vitamin C | 27 mg | Dietary Fi | ber | 1 g | | Food as Purchased | For 25- | For 50- | For | | |-------------------|---------|---------|---------|--| | | Serving | Serving | Serving | | | | Recipe | Recipe | Recipe | | | Onions | 2 oz | 3 oz | | | # **Quick-Baked Potatoes** Vegetable Vegetables I-17 | Ingredients | 25 Servings | | 50 Servings | | For | Directions | | |------------------------------|----------------|---------|----------------|---------------------------------|----------|---|--| | ingredients | Weight Measure | | Weight Measure | | Servings | | | | Baking potatoes,
80-count | 7 lb 12 oz | 13 | 15 lb 8 oz | 25 | | Wash potatoes. Cut in half lengthwise, leaving on skins. | | | Garlic salt | | 1/8 tsp | | 1/4 tsp | | 2. Mix spices and place in spice shaker. | | | Vegetable oil | | 2 Tbsp | | ¹ / ₄ cup | | Spread 2 Tbsp (1 oz) of oil in each steamtable pan (12" x 20" x 2½"). Place 13 potato halves in each pan, cut-side down, to lightly coat potato surface with oil. Turn cut-side up. Sprinkle spice mixture over potatoes. Turn potatoes cut-side down for browning. To Bake: Conventional Oven 450° F, 25 to 30 minutes Convection Oven 425° F, 20 to 25 minutes Bake until surface is golden brown. | | (over) ### Quick-Baked Potatoes (continued, page 2 of 2) SERVING: ¹/₂ potato (with skin) provides ⁵/₈ cup of vegetable **YIELD:** 25 servings: 25 half-potatoes 50 servings: 50 half-potatoes ### **Nutrients Per Serving** | Calories | 143 | Saturated Fat | .4 g | Iron 1.6 | | mg | |--------------|------|---------------|--------------|-------------|----|----| | Protein | 3 g | Cholesterol | 0 mg | Calcium 1 | | mg | | Carbohydrate | 29 g | Vitamin A | 11 RE/112 IU | Sodium | 88 | mg | | Total Fat | | | | Dietary Fib | | |